AHRQ National Web Conference on Applying Advanced Analytics in Clinical Care ### Presented by: Alexander Turchin, MD, MS Judith Dexheimer, PhD Michael S. Avidan, MBBCh, FCASA ### Moderated by: Chun-Ju (Janey) Hsiao, PhD Agency for Healthcare Research and Quality ## Agenda - Welcome and Introductions - Presentations - Q&A Session With Presenters - Instructions for Obtaining CME Credits Note: You will be notified by email once the slides and recording are available. ### Presenter and Moderator Disclosures Presenter Michael Avidan, MBBCh, FCASA Presenter Chun-Ju (Janey) Hsiao, PhD Moderator This continuing education activity is managed and accredited by AffinityCE, in cooperation with AHRQ and TISTA. - AffinityCE, AHRQ, and TISTA staff, as well as planners and reviewers, have no financial interests to disclose - Commercial support was not received for this activity. - Dr. Turchin has received grants from Astra-Zeneca, Brio Systems, Edwards, Eli Lilly, Novo Nordisk, Pfizer, and Sanofi - Dr. Dexheimer has no financial interests to disclose - Dr. Avidan has no financial interests to disclose ### **How to Submit a Question** - At any time during the presentation, type your question into the "Q&A" section of your WebEx Q&A panel - Please address your questions to "All Panelists" in the dropdown menu - Select "Send" to submit your question to the moderator - Questions will be read aloud by the moderator ## **Learning Objectives** # At the conclusion of this web conference, participants should be able to: - Review how machine learning algorithms in conjunction with natural language processing can be used to identify patients at high risk for death - Evaluate the benefits of using EHR-integrated machine learning algorithms to identify patients with epilepsy who could benefit from surgery - 3. Describe how data mining and machine learning can help forecast adverse outcomes among surgical patients - 4. Discuss different advanced data analytic techniques for improving the quality, safety, effectiveness, and efficiency of care - 5. Identify how to best integrate advanced data analytics into clinical practice # Artificial Intelligence and Natural Language Processing of EHR Data: Identification of Patients with Low Life Expectancy and Other Applications **Alexander Turchin, MD, MS** Brigham and Women's Hospital Harvard Medical School ### **Hunger Amidst Plenty** - Electronic Healthcare Data is abundant: - ▶ 153 exabytes (billions of GB) were produced in 2013 - 2,314 exabytes expected to be produced in 2020 - ▶ 48% annual increase - Nevertheless, we are not making efficient use of this treasure trove because: - Data are not well organized - Data are siloed - Lack of appropriate analytical technologies ### **Hunger Amidst Plenty** - Electronic Healthcare Data is abundant: - ▶ 153 exabytes (billions of GB) were produced in 2013 - 2,314 exabytes expected to be produced in 2020 - ▶ 48% annual increase - Nevertheless, we are not making efficient use of this treasure trove because: - Data are not well organized - Data are siloed - ► Lack of appropriate analytical technologies ### **Types of Electronic Health Data** #### **Problems** Diabetes mellitus Viral hepatitis C Liver disease Human immunodeficiency virus (HIV) positive S/P Hemodialysis FH Bipolar FH Colon Cancer FH Congenital Deafness Structured data ConceptCodePresentBack painA123YesTraumaB456NoWeaknessC789No Mr. Smith comes today with chief complaint of back pain. Denies history of trauma, urinary retention or weakness. Narrative data Natural Language Processing ### **Natural Language Processing** #### ABSTRACT Many physicists would agree that, had it not been for congestion control, the evaluation of web browsers might never have occurred. In fact, few hackers worldwide would disagree with the essential unification of voice-over-IP and public-private key pair. In order to solve this riddle, we confirm that SMPs can be made stochastic, cacheable, and interposable. #### I. INTRODUCTION Many scholars would agree that, had it not been for active networks, the simulation of Lamport clocks might never have occurred. The notion that end-users synchronize with the investigation of Markov models is rarely outdated. A theoretical grand challenge in theory is the important unification of virtual machines and real-time theory. To what extent can web browsers be constructed to achieve this purpose? ### **Natural Language Processing** ### **TARGETED** - Aims to identify a narrow set of concepts in the text - Can be used to answer specific operational or research questions - Examples: - Identify LVEF recorded in echocardiogram reports - Identify adverse reactions to statins ### **GENERALIZED** - Aims to present a broad picture of the patient's condition or emotional state - Can be used for predictive modeling - Examples: - Identify patients at high risk for readmission # **Targeted NLP: Tools** | ts Replace Text Word classes Targets | Non-targets Multiple resolvers Structures Flags Output o | riteria Filtering Run | | |--|---|-------------------------------------|------------| | grammatical category. For example, the | defining words and the classes they belong to. These classes
words "daughter", "son", and "mother" could be members
e regular expressions ("members"). Word class names are c | of the word class > RELATIVES. To b | e assigned | | Nord class name (press Enter to save): | Word class member (press Enter to save): | | | | >BS | | Add member to current cla | ass | | Defined word classes (click to edit): | Defined members (double click to load): | Remove member from curren | t class | | >ABBREVIATION | adjustableband | | | | >AGO | adjustablebanding | Add word class | | | >BS | AGB | 1000 0000 | | | >BSADVERSE
>BSSTATUS
>BYPASS | bandedgastroplasty bandgastroplasty bari | Delete selected word class | S | | >COMPLICATED
>CONSIDER | bariatric
biliopancreaticdiversion | Import classes from file | | | >DATE
>DATEWORD
>DECLINE
>DID | BPDDS
duodenalbypass
duodenalshunt
duodenalswitch | Export classes to file | | | 7.77% | duodenojejunalbypass + | | | | >DECLINE
>DID
>DUE | duodenalswitch | | | http://canary.bwh.harvard.edu ### **Generalized NLP: Tools** ### Python NLP libraries (e.g., NLTK or SpaCy) - Sentence boundary detection - Word stemming - N-gram frequency calculation ### cTAKES - UMLS ontology mapping - Negation detection - Named section identifier # Using Targeted NLP: Lifestyle Counseling for Patients with Diabetes ### **Using Targeted NLP: Lifestyle Counseling** for Patients with Diabetes # **Clinical trials** Patients have agreed to ### Routine care Patients may not be Try lifety Estate LE COLUMN ELLE EL financially competited in the second availability - Extensive resumment sources 🕫 available imited provider - Frequent sessions # Using Targeted NLP: Lifestyle Counseling for Patients with Diabetes - Problem: lifestyle counseling not recorded in any structured data (e.g., billing claims or Problem List) - Solution: Targeted Natural Language Processing | Counseling | Diet | Exercise | Weight Loss | |----------------|--------------|--------------|--------------| | Sensitivity, % | 91.4 (± 2.2) | 97.4 (± 1.3) | 91.6 (± 2.2) | | Specificity, % | 94.3 (± 1.9) | 88.2 (± 2.6) | 94.7 (± 1.8) | ### **Effects of Lifestyle Counseling** - Retrospective cohort study - 30,897 adult patients with diabetes treated in a primary care practice affiliated with Mass General Brigham for at least 2 years between 2000 and 2009 - Primary predictor: frequency of any (diet, exercise, weight loss) documented lifestyle counseling (notes / month) - Primary outcome: time to treatment target (A1c < 7.0%, BP < 130/85 mm Hg, or LDL < 100 mg/dL) ## Lifestyle Counseling and Glycemia ### **Lifestyle Counseling and BP** ### Lifestyle Counseling and LDL ### Lifestyle Counseling and Clinical Outcomes - 19,293 adults with uncontrolled diabetes seen in a primary care practice affiliated with Mass General Brigham between 2000 and 2014 - <u>Predictor</u>: frequency of documented lifestyle counseling while patient's HbA1c > 7% - Primary outcome: MI, CVA, hospitalization for angina or death from any cause ### **Composite Primary Outcome** Time from the start of outcome ascertainment period, years Number of patients at risk (by counseling frequency): ≥ monthly: 3,236 2,278 1,402 797 386 148 27 < monthly: 16,057 12,071 8,634 5,784 3,630 2,110 790 ### **All-Cause Mortality** Time from the start of outcome ascertainment period, years Number of patients at risk (by counseling frequency): ≥ monthly: 3,236 2,404 1,518 901 445 178 40 < monthly: 16,057 12,945 9,710 6,774 4,426 2,686 1,039 ### **Cardiovascular Events** Time from the start of the outcome ascertainment period, years Number of patients at risk (by counseling frequency): ≥ monthly: 3,236 2,278 1,402 797 386 148 27 < monthly: 16,057 12,071 8,634 5,784 3,630 2,110 790</p> ### Identification of Patients with Low Life Expectancy ### **Life Expectancy** Is important for many aspects of population management: - Quality Measurement - Decision Support - Outcomes Research #### **Tested** Machine learning technologies Generalized natural language processing # **Dynamic Logic** Groups of points forming straight lines must be found among 3,000 points shown in (B). The true lines are shown in (A). Figures (C) through (H) show Dynamic Logic iterations from 1 to 22. Bright shapes illustrate probabilistic group boundaries. Found groups in (H) are very close to the true lines in (A). # **Study Design** - Patients aged ≥ 40 followed at Mass General Brigham for ≥ 12 months between 2000 and 2014 - Data for every patient were re-analyzed every 12 months to predict death over the next 12 months - Dataset of 630,000 patients was split into 80% training and 20% validation - Data included demographics, diagnoses, procedures, medications, laboratory tests, vitals # Performance: 40+ year-olds | Algorithm | Area under the ROC curve | |-------------------------|--------------------------| | Logistic Regression | 0.9262 | | Support Vector Machines | 0.9275 | | Dynamic Logic | 0.9294 | # Performance: 65+ year-olds | Algorithm | Area under the ROC curve | |---------------------------------|--------------------------| | Logistic Regression | 0.8708 | | Support Vector Machines | 0.8720 | | Neural Network: 1 hidden layer | 0.8735 | | Neural Network: 2 hidden layers | 0.8740 | | Neural Network: 3 hidden layers | 0.8745 | | Dynamic Logic | 0.8772 | ### Natural Language Processing: Generalized - Removing non-word text (e.g., HTML tags) - Identifying individual words (tokenization) - Exclude words that are either very rare or very common - TF-IDF normalization - ► Term Frequency: count of word X in the document/number of words in the document - Inverse Document Frequency: scale the weight of each word by the inverse fraction of the documents that contain it # Natural Language Processing: Results - Logistic regression model that included demographics, diagnoses and word weights achieved AUC of 0.9469 on the population aged ≥ 65: a significant improvement - Many of the words flagged by the model as particularly predictive of low life expectancy were clinically meaningful: hospice, metastatic, palliative, admitted - In comparison: there is <u>no</u> easy way to identify metastatic (vs. non-metastatic) malignancy from ICD codes ### Conclusions - Targeted NLP makes possible clinical research not feasible using traditional analytics - Machine learning technologies have promising results in predictive modeling, but none were markedly better than the others - Generalized NLP has the potential to contribute valuable information and significantly improve accuracy of predictive modeling # Thank you! - Wendong Ge, PhD - Saveli Goldberg, PhD - Shervin Malmasi, PhD - Fritha Morrison, PhD - Leonid Perlovsky, PhD - Maria Shubina, ScD - Alex Solomonoff, PhD - Huabing Zhang, MD Funded by: Agency for Healthcare Research and Quality ### **Contact Information** Alexander Turchin, MD, MS aturchin@bwh.harvard.edu # Optimal Methods for Notifying Clinicians About Epilepsy Surgery Patients Judith W. Dexheimer, PhD Associate Professor Cincinnati Children's Hospital Medical Center ### What is the Electronic Health Record (EHR)? - Where all your hospital and ambulatory visit data are stored - ▶ It was designed for billing but is used for research - More than 300 electronic health record (EHR) vendors in the United States - >75% Hospitals have EHRs - > >80% Pediatricians use an EHR ### What is Big Data? #### **Application-Controlled Demand Paging for Out-of-Core Visualization** Michael Cox MRJ/NASA Ames Research Center Microcomputer Research Labs, Intel Corporation <mbc@nas.nasa.gov> David Ellsworth MRJ/NASA Ames Research Center <ellswort@nas.nasa.gov> We call this the **Abstract** In the area of scientific vis often very large. In visualiza problem of big data. When data sets do not fit in main memory (in core), or when they do not fit even on local disk, the most common solution is to acquire more resources. Dynamics (CFD) in particular, in **solution is to acquir** 100 Gbytes, and are expected to scale with the ability of supercomputers to generate them. Some visualization tools already partition large data sets into segments, and load appropriate segments as they are needed. However, this does not remove the problem for two reasons: 1) there are data sets for which even the individual segments are too large for the core), or when they do not fit even on local disk, the most common solution is to acquire more resources. This write-a-check algorithm has two drawbacks. First, if visualization algorithms and tools are worth developing, then they are worth deploying to more production-oriented scientists and engineers who may have on their ### Big Data in Healthcare - EHR stores large amounts of patient data - Widespread digitalization in healthcare - Exponentially increasing amounts of data from many different sources - Potential rich source for research and data mining - 80% of health data is unstructured ... professional judgment will always be vital to shaping care, but the amount of information required for any given decision is moving beyond unassisted Human Capacity Olsen, LeighAnne, Dara Aisner, and J. Michael McGinnis. "The learning healthcare system." (2007). http://pestianlab.cchmc.org ### **Epilepsy** - Epilepsy is one of the leading neurological disorders in the United States, affecting more than 479,000 children and over 2 million adults - 30% of epileptic patients are intractable - 55-59% of children are seizure-free after neurosurgery - 77% have improved quality of life with appropriate surgery - Differentiate between intractable and nonintractable ### **Epilepsy Surgery Identification** - Early identification and referral of children who are potential surgery candidates is a laborious and complex process - Approximately 6 years from the date of diagnosis to surgery with a 10-year national average - Patient outcomes after surgery are good with approximately a 3% complication rate - While general rules exist, there is no streamlined process to identify patients meeting criteria for neurosurgical intervention # **Epilepsy Neurosurgery Candidate Identification** ### **How Does It Know Patients Are Eligible?** Looked to automatically differentiate between seizure-free and those eligible to be referred for surgical evaluation ### Intractable (referred) - Surgery - Idiopathic localization - Increase - Epilepsy ### Seizure-free (not referred) - Excellent-control - Bi-laterally - First #### **How Do We Put It Into Practice?** - Involve end-users in the intervention design - Automate processes to run without additional interventions - Email or In-basket message sent to Neurology providers - Automatically identifies eligible patients each Sunday ### **Sample Alerts** | 1 Dear | | | | | | | | | |---------------------------------|---|---------------------|---|-----------------------|-----------------|--------------------|------------------|----------------| | Your pat
patient
(NEU139) | and use the embedded Epile | | fied as a possible candi
t flowsheet to indicate | | | | | | | Dr. Hans | el Greiner (513-636-6387) | or anyone on the st | udy team is available to | o discuss this with y | ou further. Plo | ease let us know i | f we can be of a | ny assistance. | | Thank yo | ou. | | | | | | | | | Hansel G | Dexheimer (513-803-2962)
Greiner
Delland-Bouley | | | | | | | | | John Pes | | | | | | | | | ### **Prospective NLP Evaluation** ### **Prospective NLP Evaluation** #### Factors Influencing the Likelihood of Referral for Surgery ### **Benefits of EHR Integration** - Provider involvement in design - ► Identification system (NLP) - Non-interruptive alerts - More patients identified compared to no alerts - Providers were able to decide prior to the visit, not during the visit - Decisions could be deferred until a future visit to give time for discussion #### What Can We Do Next? - Improve the classifier - Add in additional data sources - Fully integrate it with clinical care - Expand to other hospitals Assessing the similarity of surface linguistic features related to epilepsy across pediatric hospitals 3 Brian Connolly, Pawel Matykiewicz, K Bretonnel Cohen, Shannon M Standridge, Tracy A Glauser, Dennis J Dlugos, Susan Koh, Eric Tham, John Pestian Journal of the American Medical Informatics Association, Volume 21, Issue 5, September 2014, Pages 866–870, https://doi.org/10.1136/amiajnl-2013-002601 Published: 01 April 2014 Article history ▼ #### What Does The Future Hold? - We can improve pediatric care with unbiased machine learning algorithms - More opportunities for machine learning development and implementation - Testing across larger datasets and hospitals ### **Contact Information** # Judith Dexheimer, PhD Judith.Dexheimer@cchmc.org ### Anesthesiology Control Tower: Feedback Alerts to Supplement Treatment (ACTFAST) ### Michael Avidan, MBBCh,FCASA Dr. Seymour and Rose T. Brown Professor of Anesthesiology Washington University School of Medicine in St. Louis ## **Special Thanks** ## **Special Thanks** ## **Special Thanks** #### **Using AI to Improve Health and Healthcare** #### Using Artificial Intelligence to Improve Health and Healthcare Artificial intelligence (AI), defined as the ability of computers to learn human-like functions or tasks, has shown great promise. What was previously considered the sole domain of human cognition is already being leveraged successfully across many industries, including healthcare. The rapid digitization of health data with health IT in the United States has created unprecedented opportunities in the use of AI in healthcare. The AHRQ Health IT Program is leading research efforts in this area including the following research: Dr. Michael Avidan and his research team at the Washington University School of Medicine are working to develop and evaluate an air traffic control-like command center for operating rooms. Anesthesiology Control Tower: Feedback Alerts to Supplement Treatment (ACTFAST) will apply data mining and machine learning to forecast adverse patient outcomes using data from the perioperative electronic medical record and real-time physiological data. The Anesthesiology Control Tower (ACT) will track and deliver alerts to anesthesiologists' personal communication devices and enable expert clinicians located outside the operating room to provide attending anesthesiologists with real-time decision support. #### **ACTFAST** #### Using Artificial Intelligence to Improve Health and Healthcare Artificial intelligence (AI), defined as the ability of computers to learn human-like functions or tasks, has shown great promise. What was previously considered the sole domain of human cognition is already being leveraged successfully across many industries, including healthcare. The rapid digitization of health data with health IT in the United States has created unprecedented opportunities in the use of AI in healthcare. The AHRQ Health IT Program is leading research efforts in this area including the following research: **Dr. Michael Avidan** and his research team at the Washington University School of Medicine are working to develop and evaluate an air traffic control-like command center for operating rooms. Anesthesiology Control Tower: Feedback Alerts to Supplement Treatment (ACTFAST) will apply data mining and machine learning to forecast adverse patient outcomes using data from the perioperative electronic medical record and real-time physiological data. The Anesthesiology Control Tower (ACT) will track and deliver alerts to anesthesiologists' personal communication devices and enable expert clinicians located outside the operating room to provide attending anesthesiologists with real-time decision support. ### **Anesthesiology Control Tower** ### Final Report to AHRQ #### 1. TITLE PAGE **Title:** Anesthesiology Control Tower: Feedback Alerts to Supplement Treatment (ACTFAST) Principal Investigator: Michael Avidan, MBBCh **Key Team Members:** Arbi Ben Abdallah, PhD; Yixin Chen, PhD; Brad Fritz, MD; Daniel Helston, MD; Sachin Kheterpal, MD; Teresa Murray, MD; Mary Politi, PhD; Anshuman Sharma, MD Other Team Members: Thaddeus Budelier, Shreya Gowasni, Alex Kronzer, Sherry McKinnon Organization: Washington University School of Medicine **Inclusive Dates of Project:** 04/01/2017 – 03/31/2020 Federal Project Officer: Janey Hsiao, AHRQ **Acknowledgment of Agency Support:** This project was supported by grant number R21HS24581 from the Agency for Healthcare Research and Quality. Grant Number: R21HS24581 #### The 3 AIMS of ACTFAST - Aim 1: Develop, refine, and validate forecasting algorithms for adverse outcomes - Aim 2: Assess the usability of an ACT for the operating suite - Aim 3: Assess whether the ACT improves clinician compliance with standards of care and surrogate measures of patient outcomes **Open Access** Protocol BMJ Open Using machine learning techniques to develop forecasting algorithms for postoperative complications: protocol for a retrospective study > Bradley A Fritz, 1 Yixin Chen, 2 Teresa M Murray-Torres, 1 Stephen Gregory, 1 Arbi Ben Abdallah, Alex Kronzer, Sherry Lynn McKinnon, Thaddeus Budelier, Daniel L Helsten, 1 Troy S Wildes, 1 Anshuman Sharma, 1 Michael Simon Avidan 1 > > Fritz BA, et al. BMJ Open 2018;8:e020124 #### Bradley A. Fritz et al. Predicting postoperative mortality with machine learning #### Funding National Science Foundation (1622678); Division of Information and Intelligent Systems; Agency for Healthcare Research and Quality (R21 HS24581-01). Volume 123 Number 5 November 2019: ISSN 0007-0912 (print) 1471-6771 (online) #### In this month's issue Predicting postoperative mortality with machine learning - Opioid effects on long term survival Outcomes after joint arthroplasty - Preventing postoperative opioid prescriptions Nutrition and pain - Preoperative hyponatraemia and perioperative mortality in children * Emergency front of reck access - Anaesthebiology in China esia.org/ ### **ACTFAST2** #### **Patient Characteristics** Intraoperative Time-Series Data Postoperative Outcomes ### **Our Approach** #### Dataset with ~95,000 unique patients - We use 44 preoperative features, containing both numerical and categorical data types - For the in-op time series features, we delete sparse time series with many missing values and select **10 most important time series**. We tested with three time series lengths, 30-min, 45-min, and 60-min - We randomly split the dataset into training set (~60,000 patients), validation set (~17,000 patients), and testing set (~17,000 patients) #### **Architecture of the Multipath Convolutional Neural Network** Fig 1. Overall architecture of the multipath convolutional neural network. BN, batch normalisation; Conv, convolution; FC, fully connected block; LSTM, long short-term memory; ReLU, rectified linear unit. Multi-path convolutional deep neural network (MPCNN) that can directly handle a heterogeneous dataset ### **Predicting Postoperative Death** Fig 2. Performance characteristic curves for the multipath convolutional neural network using convolution neural network (MPCNN-CNN), multipath convolutional neural network using long short-term memory (MPCNN-LSTM), deep neural network (DNN), random forest (RF), support vector machine (SVM), and logistic regression (LR). (a) The receiver operating characteristic curves for each model. **MPCNN-LSTM:** AUC = 0.87 with a specificity of 0.95 and a sensitivity of 0.50, and a precision (PPV) ~10%. ### Not the End of the Story It turns out that it is really important that you input accurate data when you develop your models. Update to 'Deep-learning model for predicting 30-day postoperative mortality' (Br J Anaesth 2019; 123: 688–95) Bradley A. Fritz^{*}, Mohamed Abdelhack, Christopher R. King, Yixin Chen and Michael S. Avidan Publication Date: 7 May 2020 ### The Mystery of the Missing Deaths While performing additional work with the retrospective dataset we had used to train and test the described model, we discovered that many deceased patients had not had their records updated to reflect their death • In the updated dataset, 2296 of 96 968 patients (2.4%) died within 30 days after surgery, including 1355 previously unlabeled deaths ### **A Marked Improvement** Table 1 Performance of multipath convolutional neural network model (MPCNN) compared with deep neural network (DNN) without time series, random forest (RF), support vector machine (SVM), and logistic regression (LR). Both the long short-term memory (LSTM) and convolution neural network (CNN) methods of handling time-series data are presented. AUROC, area under receiver operating characteristic curve; AUPRC, area under precision-recall curve; CI, confidence interval | Model | Published results | | Updated results | | | | |------------|---------------------|---------------------|---------------------|---------------------|--|--| | | AUROC (95% CI) | AUPRC (95% CI) | AUROC (95% CI) | AUPRC (95% CI) | | | | MPCNN-LSTM | 0.867 (0.835-0.899) | 0.095 (0.085-0.109) | 0.910 (0.897-0.924) | 0.325 (0.280-0.372) | | | | MPCNN-CNN | 0.855 (0.822-0.887) | 0.089 (0.077-0.100) | 0.907 (0.894-0.920) | 0.294 (0.251-0.339) | | | | DNN | 0.825 (0.790-0.856) | 0.078 (0.068-0.088) | 0.917 (0.905-0.930) | 0.342 (0.296-0.389) | | | | RF | 0.848 (0.815-0.882) | 0.078 (0.067-0.088) | 0.923 (0.911-0.935) | 0.409 (0.360-0.460) | | | | SVM | 0.836 (0.802-0.870) | 0.072 (0.062-0.081) | 0.913 (0.900-0.926) | 0.314 (0.271-0.359) | | | | LR | 0.837 (0.803-0.871) | 0.085 (0.074-0.096) | 0.916 (0.904-0.929) | 0.323 (0.279-0.368) | | | # Update to 'Deep-learning model for predicting 30-day postoperative mortality' (Br J Anaesth 2019; 123: 688-95) Bradley A. Fritz^{*}, Mohamed Abdelhack, Christopher R. King, Yixin Chen and Michael S. Avidan Publication Date: 7 May 2020 #### A Word of Caution Vigilance regarding data quality is a key step in machine learning, and this process does not stop once a model has been trained. Models intended for use in the clinical space must be continuously re-evaluated and updated. In our case, reusing a dataset for multiple analyses exposed a systematic error in outcome labels. A key takeaway from our experience is that incomplete labelling of the target variable can impair the performance of prediction models, even when robust analytic methods are applied. ### **Contact Information** # Michael Avidan, MBBCh, FCASA avidanm@wustl.edu ### How to Submit a Question - At any time during the presentation, type your question into the "Q&A" section of your WebEx Q&A panel - Please address your questions to "All Panelists" in the drop-down menu - Select "Send" to submit your question to the moderator - Questions will be read aloud by the moderator ### **Obtaining CME/CE Credits** If you would like to receive continuing education credit for this activity, please visit: ### hitwebinar.cds.pesgce.com The website will be open for completing your evaluation for 14 days; after the website has closed, you will not be able register your attendance and claim CE credit.